The SPoRT Center – Infusing NASA Technology Into NWS WFOs # Dr. Gary Jedlovec, NASA / MSFC Earth Science Office Mission of the SPoRT Center: Apply NASA measurement systems and unique Earth science research to improve the accuracy of short-term (0-24 hr) weather prediction at the regional and local scale SPoRT website http://weather.msfc.nasa.gov/sport Collaborative Partner Blog http://www.nsstc.uah.edu/sportblog/ SPoRT - Short-term Prediction and Research Transition # SPoRT - A NASA Test Bed and More! #### SPoRT is an end-to-end research to operations activity! - explore cutting edge research relevant to operational weather forecasting - work with end users to match forecast problems to capabilities / data # Demonstrate feasibility of new data / capability to address forecast problem in a simulated operational environment – this is a test bed function - real-time data and products timely dissemination capability - display in operational system visualization, interoperability with other products - assessment and impact on forecast problem - end user involvement critical to success ### Transition of experimental data to operational environment - mechanics of transition AWIPS / AWIPS2 and other DSS - training and product impact and assessment end user involvement # SPoRT Products to End Users # Active collaborations with 14 WFOs – mainly in Southern Region - Suite of over 30 products integrated into AWIPS - MODIS, AMSR-E, special GOES products, and total lightning data - WRF forecasts (from HWT) - LIS and local surface analyses - High resolution SST analyses for WRF EMS users ### **Expanding to Other Regions** - Requested by SSD chiefs March 2010 - Project-based expansion with existing product suite - New regional forecast problems ## Forecast Problems / Test Bed Collaborations #### **Southern Region Forecast Problems** - timing and location of severe weather - morning minimum temperatures (local variations) - detection and monitoring of fog, smoke, fires - coastal weather processes (sea breeze convection / temperatures) - development / movement of off-shore precipitation processes – tropical systems - gap filler in data void regions atmospheric rivers of moisture #### **NOAA Test Bed Collaboration** - HWT forecast program - NASA SST data and configurations of NSSL WRF forecasts forecasts to WFOs - Lightning forecasts (derived from microphysics in WRF forecasts) - GOES-R Proving Ground - total lightning data for multiple ground based networks - pseudo GLM product for forecaster evaluation # **MODIS Applications** #### **Relevance to NWS Forecasters** - ■Infuses NASA EOS data into the short-term forecast process. - Serves as an introduction to future polar and geostationary products # Unique SPoRT/NASA Contribution ■High resolution visible imagery, false color products, detection of fog in small terrain features, and hot spot detection. #### **Future Work** - Additional products to address specific forecast problems - ■Blend MODIS and GOES imagery as MODIS becomes available, allowing for a "hybrid" product # Operational Uses of Lightning Mapping Array #### **Relevance to NWS Forecasters** ■Some NWS WFOs have access to lightning mapping array data, others will have future access through the GLM on GOES-R. #### **Unique NASA/SPoRT Contributions** - ■Working to obtain total lightning data from a variety of CONUS sources (Alabama, DC, Florida, New Mexico, Oklahoma) - ■Incorporation of total lightning data within AWIPS/AWIPS 2 for overlay with traditional radar and other analyses - ■Translate total lightning trends into severe weather precursors #### **Future Work** ■ Exploring new tools available within AWIPS or AWIPS 2 that permit tracking of flash rates by cells for use with lightning trend algorithms transitioning unique NASA data and research technologies to operation # 3D Analysis Product Using Hyperspectral Sounder Profiles #### **Relevance to NWS Forecasters** - Profiles from hyperspectral sounders (e.g. AIRS and IASI) provide rawinsonde-quality observations to fill spatial and temporal data voids - Temperature and moisture profiles can be used to improve diagnostic analysis, atmospheric rivers, and moisture return forecasts #### **Unique SPoRT/NASA Contribution** - Configured WRF-Var analysis system to assimilate AIRS thermodynamic profiles - Rigorous testing of analysis system on 37 case study days from winter 2007 #### **Future Work** - Incorporate IASI profiles into analysis - Generate and distribute real-time product to WFOs Improved 6-hr cumulative precipitation from improved CAPE and 1000 hPa dew point # Sea and Lake Surface Temperature Composites #### **Relevance to NWS Forecasters** Observations of sea and lake surface temperatures provide high resolution detail for coastal and marine forecasts #### **Unique SPoRT/NASA Contributions** - high resolution (1km) MODIS and AMSR-E composites – 4x daily - Provides coverage throughout North America and the tropics, depicts coastal and Gulf Stream gradients - ■Developed a unique application over the Great Lakes that includes lake ice analyses from the NOAA Great Lakes Environmental Research Laboratory (GLERL) #### **Future Work** ■Examine sensitivities of WRF-EMS forecasts to initialization with SPoRT SSTs and Great Lakes temperature composites. # Applications of the Land Information System (LIS) #### **Relevance to NWS Forecasters** - ■NASA land surface modeling and assimilation system provides high-resolution soil data for NWP - ■Reduces the diurnal 2-m temperature bias in model forecasts and improves QPF for convective events #### **Unique SPoRT/NASA Contributions** - ■SPoRT maintains a near real-time run of the NASA LIS, providing output over the southeastern U.S. - ■High resolution (3 km) output available for WRF-EMS initialization, currently used by NWS Miami, FL #### **Future Work** - Incorporate MODIS vegetation data to improve representation of the land surface - ■Provide output LIS fields in AWIPS/2 for diagnostic evaluation at partner WFOs # ontributions to WRF Environmental Modeling System #### **Relevance to NWS Forecasters** ■The WRF-EMS is used within several NWS WFOs to provide local, high resolution forecasts for prediction and training. #### **Unique SPoRT/NASA Contributions** - ■The SPoRT SST product is the *current default* within the WRF-EMS, effective V3.1, and real-time composites are distributed four times daily in GRIB format. - ■SPoRT provides LIS initialization fields for the WRF-EMS, currently available over the southeastern United States. #### **Future Work** - ■Examine impact of Great Lakes temperatures on lake effect weather. - ■Broaden the LIS domain to include a broader sample of the United States. # **Use of Experimental Data in Operations** ## **SPoRT Best Practices** - End user interactions - understand needs, the operational environment, and forecast constraints – "live in their world" for awhile - involve end user in entire process - site visits, coordination calls (GoToMeeting), collaborative blogs, collaborative workshops - Integrate into user DSS (AWIPS, AWIPS2, etc.) - Produce user training on products - Document successes - Communicate results in various forums # **External Communication and Outreach** Outreach via web, blog, Facebook, publications - more visibility to external community - Peer-reviewed publications, quarterly and biennial reports - Revamped SPoRT website, Wide World of SPoRT blog in (over 100 posts since March 2009), >150 Facebook fans (mainly NWS) # **Future Direction** Continue to demonstrate utility of current and future NASA observations # **Decision support systems** - •AWIPS / AWIPS2 - •Google Earth # JPSS (NPP / NPOESS) •VIIRS and CrIMSS data and products to WFOs # **Expand partners and end users** - Work more collaboratively with regional centers and other testbeds - Expand to WFOs in other regions